GRADE LEVEL/UNIT TITLE: 3/Stories Shared Around the World (Fairy Tales, Fables, & Myths) Course Code: ELA ### **COURSE INTRODUCTION:** Third grade students will be confident and fluent readers who make meaning of what they read. They will be able to problem solve in unfamiliar texts and read with expression. They will acquire and use grade-appropriate conversational, general academic and domain-specific words. They will read and write on a range of topics and in a variety of genres. Students will engage in the writing process to produce finished pieces with emphasis on communicating a clear and concise message while integrating craft and conventions. They will participate in collaborative discussions, conduct basic research utilizing technology and present on topics supported by evidence. In this document, teaching structures such as interactive writing, reading workshop, Socratic Seminar, etc. are highlighted in blue and linked directly to the State Literacy Plan in order to provide a more in-depth explanation. GRADE LEVEL/UNIT TITLE: 3/Stories Shared Around the World (Fairy Tales, Fables, & Myths) Course Code: FLA ### **UNIT DESCRIPTION:** During this unit, students will learn about the genres of traditional literature: fairy tales, fables, and myths. Students will explore the traits of each genre by listening to stories during shared reading, read aloud, and/or during guided reading. Students will explore traits while completing graphic organizers to help organize their thinking while working alone and in cooperative groups. During writing workshop, students will create an original fable and research a god or goddess. ### Diverse Learners Strategies for meeting the needs of all learners including gifted ### **SUGGESTED UNIT TIMELINE: 4-6 weeks** CLASS PERIOD (min.): 60-90 minute reading and/or writing block students, English Language Learners (ELL) and students with disabilities can be found at http://www.dese.mo.gov/divimprove/curriculum/UD-Model-Curriculum-Introduction-Sheet.pdf. Resources based on the Universal Design for Learning principles are available at www.cast.org. # Provide Feedback # **ESSENTIAL QUESTIONS:** - 1. How are versions of the same story similar and different? - 2. What are some characteristics of traditional tales: myth, fables, and fairy tales? | ESSENTIAL MEASURABLE LEARNING OBJECTIVES | | CROSSWALK | TO STANDARD | S | | |--|--------|-------------|-------------------|----------|-----| | | CA GLE | Performance | CCSS ELA
Grade | CCSS ELA | DOK | GRADE LEVEL/UNIT TITLE: 3/Stories Shared Around the World (Fairy Tales, Fables, & Myths) | _ | | | | _ | | |-----|------|-------|----|----|---| | () | urse | ('Ad | Δ. | ⊢ı | Λ | | | | | | | | | | | Goals | Level | Anchor | | |--|--|---|---|--------|-----| | Read, understand, and identify story elements in myths, fables, and/or fairytales | R.1.D.3.b
R.1.G.3.g
R.1.H.3.a
R.1.I.3.a
R.2.A.3.b
R.2.C.3.h
R.3.C.3.b | 1.5
1.6
3.5
1.9
2.4
3.1
3.4 | RL.3.1
RL.3.2
RL.3.3
RL.3.10 | | 2 3 | | 2. Identify similarities and differences in months | P1 P2 F | 3.6
3.7
3.8 | DI 2.1 | | 2 | | 2. Identify similarities and differences in myths, fables, and fairytales. | R.1.D.3.b
R.1.G.3.b
R.1.H.3.c
R.1.I.3.b
R.2.A.3.b
R.2.C.3.h
R.3.C.3.f | 1.5
1.6
3.5
1.9
2.4
3.1
3.4
3.6
3.7 | RL.3.1
RL.3.2
RL.3.3
RL.3.10 | | 2 3 | | 3. Demonstrate decoding, accuracy, rate/expression, fluency and comprehension of reading materials through oral and written activities, class discussions and running records. | R.1.D.3.b
R.1.G.3.b
R.1.G.3.d
R.1.H.3.b
R.1.I.3.b
R.2.A.3.b
R.2.C.3.h
R.3.C.3.b | 1.5
1.6
3.5
1.9
2.4
3.1
3.4
3.6
3.7 | RL.3.1
RL.3.2
RL.3.3
RL.3.10
RF.3.3.a
RF.3.3.b
RF.3.3.c
RF.3.3.c | | 2 3 | GRADE LEVEL/UNIT TITLE: 3/Stories Shared Around the World (Fairy Tales, Fables, & Myths) | 4. Compare and contrast different versions of the same fairy tale (such as Cinderella) through written activities and class discussions. | R.1.H.3.c
R.1.I.3.b | 1.5
1.6
3.5
1.9 | RF.3.4.a
RF.3.4.b
RF.3.4.c
RL.3.9 | 3 | |--|--|--------------------------|---|---| | 5. Present information to class about different versions of the same fairy tale referring to parts of stories, dramas or poems using terms such as chapter, scene, stanza. | L.2.A.3 | 2.1 2.3 | SL.3.4
RL.3.5 | 2 | | 6. Write a modern day fable. | W.1.A.3.a
W.2.A.3.b
W.2.B.3.b
W.2.C.3.a
W.2.D.3
W.2.E.3.b | 1.8
2.1
2.2 | W.3.3.a
W.3.3.b
W.3.3.c
W.3.3.d
L.3.1.a
L.3.1.b
L.3.1.c
L.3.1.d
L.3.1.e
L.3.1.f
L.3.1.f
L.3.1.f
L.3.1.s
L.3.1.h
L.3.1.i | 3 | GRADE LEVEL/UNIT TITLE: 3/Stories Shared Around the World (Fairy Tales, Fables, & Myths) | | 1 | | ı | | 1 | | |---|---|-----------|-----|---------|---|---| | | | | | L.3.2.b | | | | | | | | L.3.2.c | | | | | | | | L.3.2.d | | | | | | | | L.3.2.e | | | | | | | | L.3.2.f | | | | | | | | L.3.2.g | | | | 7. Write a short research/biography of a Greek | | W.3.A.3.a | | W.3.7 | | 3 | | god/goddess. | | | | L.3.1.a | | | | | | | | L.3.1.b | | | | | | | | L.3.1.c | | | | | | | | L.3.1.d | | | | | | | | L.3.1.e | | | | | | | | L.3.1.f | | | | | | | | L.3.1.g | | | | | | | | L.3.1.h | | | | | | | | L.3.1.i | | | | | | | | L.3.2.a | | | | | | | | L.3.2.b | | | | | | | | L.3.2.c | | | | | | | | L.3.2.d | | | | | | | | L.3.2.e | | | | | | | | L.3.2.f | | | | | | | | L.3.2.g | | | | 8. Publish a piece of revised and edited writing. | | W.2.E.3.c | 2.2 | L.3.1.a | | 2 | | | | | | L.3.1.b | | | | | | | | L.3.1.c | | | | | | | | L.3.1.d | | | GRADE LEVEL/UNIT TITLE: 3/Stories Shared Around the World (Fairy Tales, Fables, & Myths) Course Code: ELA | | L. | 3.1.e | | |--|----|-------|--| | | | 3.1.f | | | | L. | 3.1.g | | | | L. | 3.1.h | | | | L. | 3.1.i | | | | L. | 3.2.a | | | | L. | 3.2.b | | | | L. | 3.2.c | | | | L. | 3.2.d | | | | L. | 3.2.e | | | | L. | 3.2.f | | | | L. | 3.2.g | | | | L. | 3.3.a | | | | L. | 3.3.b | | ASSESSMENT DESCRIPTIONS*: (Write a brief overview here. Identify Formative/Summative. Actual assessments will be accessed by a link to PDF file or Word doc.) ### 1. ASSESSMENT DESCRIPTIONS*: Formative Students participate in Reader's Workshop and Writer's Workshop. Teacher-led conferences document progress/master towards CCSS through anecdotal notes, scoring guides, checklists, running records, teacher observations, etc., for assessment of accuracy, rate, expression, fluency and comprehension. ### 2. ASSESSMENT DESCRIPTIONS*: Formative Students' completed story maps and Venn diagrams – story maps (Fairy Tale Text Map, Fable Story Map, and Venn Diagram) are in the Unit Resources section under "Print Resources". ### 3. ASSESSMENT DESCRIPTIONS*: Summative Students' write an original fable that can be scored using a rubric. Resources for this assessment (Writing a Fable Requirements), Fable GRADE LEVEL/UNIT TITLE: 3/Stories Shared Around the World (Fairy Tales, Fables, & Myths) Peer Editing Guide, and Fable Writing Rubric) are in the Unit Resources section under "Print Resources." *Attach Unit Summative Assessment, including Scoring Guides/Scoring Keys/Alignment Codes and DOK Levels for all items. Label each assessment according to the unit descriptions above (i.e., Grade Level/Course Title/Course Code, Unit #.) Obj.# INSTRUCTIONAL STRATEGIES (research-based): (Teacher Methods) 1 Fairy Tales (Reading Instruction) 2 3 During shared reading and/or guided reading, a variety of fairy tales will be read and fairy tale traits discussed. 1. The teacher will model how to complete a graphic organizer, Fairy Tale Text Map. 2. Read and discuss a classic version of Cinderella, such as one by Charles Perrault. Discuss story grammar and importance of setting in the plot. 3. Read and compare a different version of Cinderella using a Venn Diagram. Discuss how the plot and setting change as it is translated into a different culture. 4. Divide students into small groups (4 or 5 students per group). Assign another Cinderella tale to each group for shared reading. Obj.# **INSTRUCTIONAL ACTIVITIES:** (What Students Do) 1 Fairy Tales (Reading Instruction) 2 3 1. Students will complete the Fairy Tale Text Map graphic organizer. 2. Students will participate in class/group discussions during and after reading instruction—asking and answering questions about the GRADE LEVEL/UNIT TITLE: 3/Stories Shared Around the World (Fairy Tales, Fables, & Myths) | | story grammar and help complete a Venn diagram. | |-----------------------|---| | | 3. Together with the teacher, read and compare a different version of Cinderella using a Venn Diagram. Discuss how the plot and setting change as it is translated into a different culture. | | | 4. Students work cooperatively with members of a group to read another version of Cinderella. | | Obj.# | INSTRUCTIONAL STRATEGIES (research-based): (Teacher Methods) | | 1
2
3 | Fables (Reading Instruction) | | | 1. The teacher will read a fable (such as <i>The Rabbit and the Turtle</i> by Eric Carle) and model how to complete the story map. | | | 2. During shared reading, the teacher will read two more fables while allowing student to independently complete the story maps. | | | 3. The teacher will facilitate a gallery walk (a discussion technique that gets students out of their chairs and into a mode of active engagement) so that students can look at each others' story maps for similarities and differences. | | | 4. The teacher will discuss elements of fables and character traits and their impact on the story. | | Obj. #
1
2
3 | INSTRUCTIONAL ACTIVITIES: (What Students Do) Fables (Reading Instruction) | | | 1. Students will actively listen to a fable and participate in class/group discussion about a story map. | | | 2. Students will complete story maps. | | | 3. Students will participate in a gallery walk while looking at other students' story maps and observing similarities and differences of fables. | | | 4. Students will participate in class/group discussion during and after reading instruction – asking and answering questions about the genre. | GRADE LEVEL/UNIT TITLE: 3/Stories Shared Around the World (Fairy Tales, Fables, & Myths) | Obj. # | INSTRUCTIONAL STRATEGIES (research-based): (Teacher Methods) | |------------------|---| | 2 | Writing a Fable | | 3 6 | During writing workshop or interactive writing, over the course of the year, instruction has focused on word choice, sentence fluency, voice, narrowing the focus, beginning, middle, end, transitions, setting, etc Pull model/exemplar stories from students throughout the writing process to show techniques and strategies to the class. | | | 1. The teacher will plan and teach mini-lessons (choosing characters, moral/lesson learned, setting, plot) about writing a fable. Mini-lessons will also address student challenges (based on writing conferences with students). | | | 2. The teacher will model brainstorming of a fable by completion of a graphic organizer or webbing. | | | 3. Allow time for students to create drafts of their stories. During writing workshop, conference with individual students to help them as needed. | | | 4. When drafts are completed, teacher models how to work with a partner to peer-revise (if desired) or how to revise one's own work using a checklist. | | | 5. Model how to make changes using editing and revision checklists and scoring guides and provide time for students to rewrite revised/edited stories and prepare a final copy. | | Obj.# | INSTRUCTIONAL ACTIVITIES: (What Students Do) | | 1
2
3
6 | Writing a Fable | | | 1. Students use information shared and learned from mini-lessons to choose characters/animals that personify humans, setting, and moral (from a suggested list or made up) for their fables. | | | 2. Students complete a graphic organizer for preplanning. | | | 3. Students write a rough draft of an original fable that includes characters, setting, moral, and plot (beginning, middle, end). | GRADE LEVEL/UNIT TITLE: 3/Stories Shared Around the World (Fairy Tales, Fables, & Myths) | | 4. Students work with partners or the teacher to revise and edit their writing. | |-------------|---| | | 5. Students complete a final copy of their writing, using a rubric to guide them through the process. | | Obj.# | INSTRUCTIONAL ACTIVITIES: (research-based): (Teacher Methods) | | 1 2 3 | Writing a Short Research/Biography | | | 1. During shared reading and/or guided reading, a variety of myths will be read/shared and traits of myths discussed. | | | 2. The teacher will choose a Greek god/goddess and model how to research/ take notes on the Greek Mythology sheet. | | | 3. Allow time for students to create drafts of their biographies. During writing workshop, conference with individual students to help them as needed. | | | 4. When drafts are completed, teacher models how to work with a partner to peer-revise (if desired) or how to revise one's own work while modeling how to use a checklist. | | | 5. Provide time for students to rewrite revised/edited stories and prepare a final copy. | | Obj. # | INSTRUCTIONAL ACTIVITIES: (What Students Do) | | 2
3
6 | Writing a Short Research/Biography | | | 1. Students will participate in class/group discussions during and after reading instruction—asking and answering questions about the genre. | | | 2. Students will choose a Greek god/goddess to research and take notes on a Greek god/goddess using the Greek Mythology sheet. | | | 3. Students will write a rough draft biography of the Greek god/goddess. | | | 4. Students work with partners or the teacher to revise and edit their writing using a checklist. | GRADE LEVEL/UNIT TITLE: 3/Stories Shared Around the World (Fairy Tales, Fables, & Myths) **5.** Students complete a final copy of their writing, using a rubric to guide them through the process. # UNIT RESOURCES: (include internet addresses for linking) Cinderella Stories ### Africa The Egyptian Cinderella by Shirley Climo Chinye: A West African Folk Tale by Obi Onyefulu Mufaro's Beautiful Daughters: an African Tale by John Steptoe ### Americas Cinderella by James Marshall Cinderella by Amy Ehrlich Little Firefly: An Algonquian Legend by Terri Cohlene Ashpet: an Appalachian Tale by Joanne Compton Adelita: A Mexican Cinderella Story by Tomie dePaola Turkey Girl: A Zuni Cinderella Story by Penny Pollock The Rough-Face Girl by Rafe Martin Domitila: A Cinerella Tale from the Mexican Tradition by Jewell Reinhart Coburn Cendrillon: A Caribbean Cinderella by Robert D. San Souci Little Gold Star: A Spanish American Cinderella Tale by Robert D. San Souci The Little Seven-Colored Horse: A Spanish American Folktale by Robert D. San Souci Sootface: An Ojibwa Cinderella Story by Robert D. San Souci The Talking Eggs: A Folktale from the American South by Robert D. San Souci Smoky Mountain rose: An Appalachian Cinderella by Alan Schroeder ### Asia The Korean Cinderella by Shirley Climo Jouanah, A Hmong Cinderella by Jewell Reinhart Coburn Pigling, A Cinderella Story: (A Korean Tale) by Dan Jolley The Enchanted Anklet: A Cinderella Story From India by Lila Mehta Yeh-Shen: A Cinderella Story From China by Ai-Ling Louie The Gift of the Crocodile: A Cinderella Story by Judy Sierra ### Europe GRADE LEVEL/UNIT TITLE: 3/Stories Shared Around the World (Fairy Tales, Fables, & Myths) Cinderella by Charles Perrault The Irish Cinderlad by Shirley Climo Fair, Brown & Trembling: An Irish Cinderella Story by Jude Daly Billy Beg and His Bull: An Irish Tale by Ellin Greeneby Princess Furball by Charlotte S. Huck Toads and Diamonds by Charlotte S. Huck Tattercoats by Joseph Jacobs The Way Meat Loves Salt: A Cinderella Tale from the Jewish Tradition by Nina Jaffe Baba Yaga and Vasilisa the Brave by Marianna Mayer Raisel's Riddle by Erica Silverman Vasilissa the Beautiful: A Russian Folktale by Elizabeth Winthrop ### Middle East The Persian Cinderella by Shirley Climo The Golden Sandal: A Middle Eastern Cinderella by Rebecca Hickox ### Fractured Fairy Tales/Creative Retellings Fanny's Dream by Caralyn Buehner Prince Cinders by Babette Cole Dinorella: A Prehistoric Fairy Tale by Pamela Duncan Edwards Glass Slipper, Gold Sandal: A Worldwide Cinderella by Paul Fleischman Cinderella (As If You Didn't Already Know the Story) by Barbara Ensor Ella's Big Change: A Jazz-Age Cinderella by Shirley Hughes Cinderella, the Dog and Her Little Glass Slipper by Diane Goode Cinder Edna by Ellen B. Jackson Bigfoot Cinderrrrrella by Tony Johnston Cinderhazel: The Cinderella of Halloween by Deborah Nourse Lattimore Cinderellis and the Glass Hill by Gail Carson Levine Ella Enchanted by Gail Carson Levine Cindy Ellen: A Wild Western Cinderella by Susan Lowell Cinderella's Rat by Susan Meddaugh Cinder-Elly by Frances Minters Joe Cinders by Marianne Mitchell GRADE LEVEL/UNIT TITLE: 3/Stories Shared Around the World (Fairy Tales, Fables, & Myths) Cinderella Skeleton by Robert D. San Souci ### <u>Fables</u> ### • Books Aesop's Fables by Aesop Aesop's Fables by Saviour Pirotta Aesop's Fables by J. Pinkey Aesop's Fables by Lisbeth Zwerger Aesop's Fables For Children by Milo Winter New Aesop Fables for Children by Robert W. Long Fables by Arnold Lobel # Websites http://www.kids-pages.com/stories.htm (Different fables that children can read with illustrations) http://pbskids.org/lions/stories (Folktales and fables that are read and animated) http://www.childclassics.com (Aesop's fables that are read and animated) http://www.aesopfables.com/aesopsel.html (extensive list that children read) ### Myths ### Books Greek Myths for Children by Flora J. Cooke Greek Myths for Young Children by Heather Amery D'Aulaire's Book of Greek Myths by Edgar Parin d'Aulaire Greek Myths by Ann Turnbull Greek Myths by Marcia Williams Gods and Goddesses of Olympus by Aliki The Mighty 12: Superheroes of Greek Myth by Charles R. Smith A Child's Introduction to Greek Mythology by Heather Alexander Adventures of the Greek Heroes by Ann M. Wiseman She's All That!: A Look-It-Up Guide to the Goddesses of Mythology by Megan Bryant Treasury of Greek Mythology by Donna Jo Napoli ### Websites Scholastic: http://teacher.scholastic.com/writewit/mff/mythswshop index.htm (Writing with Writers - A myth writing workshop with GRADE LEVEL/UNIT TITLE: 3/Stories Shared Around the World (Fairy Tales, Fables, & Myths) Course Code: ELA Jane Yolen) http://pbskids.org/lions/stories (myths that are read and animated) http://www.greece.mrdonn.org/greekgods/index.html (Greek gods and information) # • Webquests (http://questgarden.com) It's All Greek to Me **Greek Mythology** My Own Greek Myth **Greek Gods** Gifts From Greek Mythology The Gods and Goddesses of Greek Mythology Greek Mythology: Zeus and the Wild Bunch Moving Day! A Greek Mythology Webquest With a Twist ### • Print Resources **Genre Characteristics** Fairy Tale Text Map Venn Diagram Fable Story Map Writing a Fable (requirements – student checklist) **Examples of Morals** Fable Peer Editing Guide Fable Writing Rubric